AIM User's Manual Juan C. Moreno # February 23, 2001 #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. Work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract W-7405-ENG-48. # AIM User's Manual (version 3.0g) Juan C. Moreno **Lawrence Livermore National Laboratory** # **Table of Contents** | 1.0 Introduction | 6 | |---|----| | 1.1 Installation | 6 | | 2.0 Aim Tutorial | 7 | | 2.1 Opening a file | 7 | | 2.2 Doing a wedge calibration | 7 | | 2.3 Doing an axis calibration | 8 | | 2.4 Taking lineouts | 8 | | 2.5 Looking at images | 9 | | 2.6 Hints/Suggestions | 10 | | 3.0 Main widget | 11 | | 3.1 File info | 14 | | 3.2 Save to file | 15 | | 3.3 Analyze wedge | 16 | | 3.4 Change calibration | 18 | | 3.5 Crystal spectrograph calibration | 19 | | 3.6 Grating spectrograph calibration | 21 | | 3.7 Edit display | 23 | | 4.0 Open file | 24 | | 5.0 Lineouts | | | 5.1 Save graph to postscript-ascii file | | | 5.2 Find peaks | 32 | | 5.3 Fit lines | | | 5.4 Axis range | 35 | | 5.5 Plot labels | 36 | | 5.6 Line-point style | | | 5.7 Graph position | | | 5.8 Grid-tickmarks | | | 5.9 Memory | | | 6.0 Arb. Lineouts | | | 7.0 Image analysis | | | 7.2 Add shapes to image 51 7.3 Find fringes 52 7.4 Average images together 53 7.5 Shift cropped image 55 7.6 Image lineout 56 8.0 Contour plots 57 9.0 Surface plots 60 | 7.1 Save 2-D plot to postscript file | 50 | |---|--------------------------------------|----| | 7.3 Find fringes 7.4 Average images together 7.5 Shift cropped image 7.6 Image lineout 8.0 Contour plots 9.0 Surface plots | | | | 7.4 Average images together 7.5 Shift cropped image 7.6 Image lineout 8.0 Contour plots 9.0 Surface plots 60 | | | | 7.5 Shift cropped image 55 7.6 Image lineout 56 8.0 Contour plots 57 9.0 Surface plots 60 | | | | 7.6 Image lineout 56 8.0 Contour plots 57 9.0 Surface plots 60 | | | | 8.0 Contour plots 57 9.0 Surface plots 60 | | | | 9.0 Surface plots 60 | | | | 10.0.77 | | | | | 10.0 7 | 00 | # 1.0 Introduction Aim is a general purpose set of IDL routines using widgets for the analysis of experimentally measured images and spectra. With these routines the user can point and click to open image files, display the image, draw contour plots, draw surface plots, take lineouts, subtract background signals, and perform a generally complete set of image analysis procedures. A calibration can be performed for the horizontal and vertical axis (assuming a polynomial fit to the data). If the image file is from film then a wedge calibration can be performed to convert from film density to exposure. Both axis and wedge calibrations can be stored in an ASCII file (*.wdg) that will automatically be read in the next time the file is opened. These routines have been used mainly at Lawrence Livermore National Laboratory but are applicable to the analysis of any two-dimensional data set. A color monitor at least 17" in size is recommended. I have employed IDL user library routines when possible. If the user is proficient in IDL it is fairly easy to modify or add features to the code. Most of the widgets have a help button that explains the various features in aim. It has been tried out on Mac, VMS, and UNIX systems with IDL version 5.1 or higher. Let me know of any bugs that you find. If you add a routine that may be of general interest, let me know and I will include it in the basic package. # 1.1 Installation To install simply copy all the files in the four directories <code>IDLlib_aim</code>, <code>IDLlib_graph</code>, <code>IDLlib_users</code> and <code>Sample_files</code> to your hard disk. Then set your IDL search path set so it can find the aim routines. The <code>IDLlib_graph</code> directory contains general plotting routines that can be used by other IDL programs, while the <code>IDLlib_users</code> directory contains routines written by myself and other IDL users. To start the program type *aim* while in IDL. The main widget window should pop up and you are up and running. If you have any questions or problems you can contact me by phone or e-mail. Juan C. Moreno (925)423-4170 jcmoreno@llnl.gov # 2.0 Aim Tutorial This tutorial will open a sample file and go through some of the more useful image analysis routines. Type *aim* while in IDL to start the program. You will see a widget window like the picture shown above. # 2.1 Opening a file # Button - Open file Click this button to open a new widget window called aim_open. #### **Button** - Open In the aim_open window click this button to run the *pickfile* routine that allows you to select a file. Go to the sample files directory and open the file *spectrum1.img*. Wait a few seconds for the file to be read in. After the file is read this window will be closed and the image will be displayed in the main window. Note that the image is resized for display in this main window. However the main data array that is read in is not changed. The main data array can only be changed using one of the selections in the pull-down menu **Edit**. All other selections in this widget window only change the way the data is displayed. # 2.2 Doing a wedge calibration # Pull down menu - Calib Pull down this menu and select the menu item **Analyze wedge**. A new widget window called aim_wedge will be opened. #### **Button - Select file** In the aim_wedge window click this button to select the wedge file. #### Pull down menu - Menu Pull down this menu and select the menu item **Auto wedge fit**. The end points of the wedge will be determined automatically and a spline fit will be performed. If the user wants to change the end points he can change X_left and/or X_right and then again select **Auto wedge fit**. Alternatively the user can click on the **Do wedge fit** button and interactively select the end points by clicking on them in the graph region. #### Pull down menu - Menu Pull down this menu and select the menu item **Save wedge fit**. You should then save the wedge fit to a file named *spectrum1.wdg* or if your file is called *fname.img* you should save it as *fname.wdg*. There will probably already be a *spectrum1.wdg* file that you can replace. The next time the image file is opened it will automatically find the *spectrum1.wdg* file so you won't have to redo the wedge fit. This *spectrum1.wdg* file is an ASCII file that also contains the axis calibration. # **Button - Done** Click this button to close the aim_wedge window. # 2.3 Doing an axis calibration #### Pull down menu - Calib Pull down this menu and select the menu item **Change calibration**. A new widget window called aim_chcal will be opened. This widget displays the present calibration for the x and y-axis. The calibration assumes a polynomial fit to the position (mm) of the data points. The labels, units, and coefficients of the polynomial can be changed by entering new values. #### **Button** - **Done** Click this button to close the aim_chcal window. # 2.4 Taking lineouts # **Button - Horizontal lineout** Click this button to do a lineout by opening a new widget window called aim_lineout. #### Pull down menu - Plot Pull down this menu and select the menu item **Lineout average**. This will take a lineout over the region shown in the main widget window. Adjust the sliders to new values and observe how the boxed in region changes in the main window. You must select **Lineout average** again to do a lineout that averages over the selected region. You may also select **Update**. # Button - << Click this button to shift the region you want to examine for a lineout. Try the other buttons >, >>, etc. Again you must select **Lineout average** or another type of lineout or **Update** to draw a new curve. #### Pull down menu - Axis units #### 2nd Pull down menu - X-axis Pull down this menu and select the menu item **Calibration**. The plot will be re drawn with the x-axis in calibrated units. #### Pull down menu - Plot Pull down this menu and select the menu item **Zoom in with cursor**. The user should now click and drag the mouse over a region of plot to zoom in on. A new plot will automatically be drawn. ## Pull down menu - Edit Pull down this menu and select the menu item **Axis range**. A new widget window called graph_range will be opened. This widget displays the current plot range for the lineout. The user can use the sliders or type in directly the desired range for the plot. IDL by default will round off the range to achieve uniform grid spacing. If the user wants the exact specified range then the exact range button should be selected. #### **Button - Done** Click this button to close the graph_range window. # Pull down menu - Mem_funct Pull down this menu and select the menu item **Goto memory**. A new widget window called graph_memory will be opened. This widget can be used to store plots in memory that can
then be compared to other plots or used for background subtraction, etc. #### Pull down menu - Menu In the memory widget pull down this menu and select the menu item **Store lineout**. The plot presently displayed in the lineout window will be stored in this memory location. ## Pull down menu - File Select the item **Done** to close the graph_memory window. #### Pull down menu - File In the aim_lineout widget pull down this menu and select the menu item **Save to postscript-ascii file** A new widget window called graph_savgraph will be opened. The graph can now be saved to a postscript file that can be sent directly to a printer. The default is landscape postscript. Click on the save button and select the name of the postscript file. After saving a file this window will close automatically. # 2.5 Looking at images ## **Button - Image analysis** Click here to draw the image in a new widget window called aim_image. This widget window can be used to select a portion of the image to view, enhance the image, etc., and then save it to a postscript file. #### Pull down menu - Plot Select the menu item **Zoom in with cursor** and use the mouse to zoom in on portion of image by clicking and dragging from one corner of region to the other corner. A new image is drawn automatically using the *rebin* or *congrid* routine (see IDL manual). Note that the sliders show the beginning and final rows and columns of the region of the image that you are viewing. #### Sliders- Start Column, Final Column, Start Row, Final Row These sliders allow one to precisely select the region of the image to view. ## Pull down menu - Plot After adjusting the sliders to display a new image you must pull down this menu and select either **New image (rebin)** or **New image (congrid)**. The *rebin* routine is fast but the region you get may vary slightly from your selection since the dimensions must be integer multiples of the original dimensions. The *congrid* routine will interpolate to give exact dimensions you specify, however it is somewhat slower. #### **Button** - Update Click on this button to update the image after using the sliders or some other image manipulation. This resizes the image using the same routine (either *rebin* or *congrid*) that was used previously. # Button on/off - Axis(pix) Click on this button to add an axis using the row and column numbers. If **Cnt_lev** > 0 then contour levels will be overlaid on the image. #### Button on/off - Axis(cal) If set then the x-axis and y-axis calibrations will be used for the contour axis. #### Pull down menu - Menu Select the menu item **Show lineout** to display a horizontal lineout of the image at position where you click your mouse on image. You can switch between horizontal and vertical lineouts by going to the pull down menu in the image lineout window. # 2.7 Hints/Suggestions It is possible to customize the size of the windows and plot preferences by opening the ASCII file aim_pref.pro and changing the appropriate variables. If the program crashes or you leave the widgets with a stop command, you can type IDL> retall IDL> xmanager This will start the xmanager and get back into the widget routine where you were. If there is a bug in the routine, IDL will show you where the problem is. On a Mac you can capture images or plots using the standard Apple command-C from the keyboard and then paste them to another program, e.g., MS Word, MacDraw, etc. If you want a high quality image or plot in your document then it is recommended that you save the image or plot as an encapsulated postscript file and then import it into the other program. On a Mac the imported eps image will display as an X on the screen but will print out properly to a postscript printer. There are programs available to convert the eps file to a Mac format eps file that will display properly. AIM version 3.0 will only work for IDL 5.0 or newer. I have rewritten the program and removed most of the common blocks used in earlier versions of AIM and now pass variables between routines using pointers. This allows the user to open up more than one AIM window at a time and therefore compare several images at one time. Printing directly from AIM 3.0 is also now possible. # 3.0 Main widget # Button - Open file Open and read a Y-div, V-div, TIFF, etc., file. Calls the routine *aim_open* that opens a new widget window. See section 4.0 for a complete description. # **Button - Image analysis** Display and resize image. Adjust contrast, aspect ratio, add axis, etc. Calls the routine *aim_image* that opens a new widget window. See section 7.0 for a complete description. # **Button - Contour** Draw contour plot. Calls the routine *aim_contour* that opens a new widget window. See section 8.0 for a complete description. #### **Button - Surface** Draw surface plots, shaded surface plots, etc. Calls the routine *aim_surf* that opens a new widget window. See section 9.0 for a complete description. #### **Button - Horz linout** Draw horizontal lineout. Adjust scaling, calibration, axis, etc. Calls the routine *aim_lineout* that opens a new widget window. See section 5.0 for a complete description. # **Button - Vert linout** Draw vertical lineout. Adjust scaling, calibration, axis, etc. Calls the routine *aim_lineout* that opens a new widget window. See section 5.0 for a complete description. #### Button - Arb. linout Draw arbitrary (any direction) lineout. Adjust scaling, calibration, axis, etc. Calls the routine aim_arblineout that opens a new widget window. See section 6.0 for a complete description. #### Button - Zoom image Zoom in on image. Useful when taking lineouts and analyzing a small portion of the image. Calls the routine *aim_zoom* that opens a new widget window. See section 10.0 for a complete description. #### Pull down menu - File #### File info Shows information about size of file, pixel size, etc. Calls the routine *aim_show* that opens a new widget window. See section 3.1 for a complete description. #### Save to file Saves image to a file, Y-div format, V-div format, etc. Calls the routine *aim_savfile* that opens a new widget window. See section 3.2 for a complete description. #### Save to memory Saves image array to memory, including all calibrations associated with it. # Switch with memory Switch present image array with array in memory. # Help Display help widget window showing information about the main widget. ### Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. # Pull down menu - Display All these selections change the way the image is displayed without changing the main image array. #### Edit Edit various display parameters. Calls the routine *aim_display* that opens a new widget window. See section 3.10 for a complete description. #### Redraw, fill window Redraw image to fill main window using the *congrid* routine. # Redraw, aspect ratio=1 Redraw image in main window using the *congrid* routine. Maintain aspect ratio of original image data. # Redraw, rebin Redraw image in main window using the rebin routine. #### Redraw, rebin-sample Redraw image in main window using the rebin routine (with sample keyword). See IDL manual. # **Display memory** Display image array presently stored in memory. # Color tables Change the color table. Calls the routine xloadct. See IDL manual. #### Color palette Adjust individual colors. Calls the routine *xpalette*. See IDL manual. ## Read custom color table Read a user supplied color table from an ascii file. Calls the IDL *dialog_pickfile* routine. The file must contain 3 columns of equal length corresponding to the red, green, and blue values. Each column should have a length approximately equal to the number of colors available. #### Pull down menu - Calib # Analyze wedge Open and read wedge file to perform film density calibration. Calls the routine *aim_wedge* that opens a new widget window. See section 3.3 for a complete description. ### Change calibration Interactively change axis calibration. Calls the routine *aim_chcal* that opens a new widget window. See section 3.4 for a complete description. # Crystal spectrograph Do calibration for arbitrary crystal spectrograph. Calls the routine *aim_cryspec* that opens a new widget window. See section 3.5 for a complete description. ### Grating spectrograph Do calibration for arbitrary grating spectrograph. Calls the routine *aim_gratspec* that opens a new widget window. See section 3.6 for a complete description. #### Pull down menu - Edit Use with care since all the selections in this pull-down menu will modify the main image array. # Flip image up-down Flips image array up-down and redraws image in main widget window. ### Flip image right-left Flips image array right-left and redraws image in main widget window. # Transpose rows-cols Switches rows and columns of image array and redraws image in main widget window. #### **Invert** Invert values in main array. # Average with image in memory Will average main image array with image array in memory and replace main array. #### Subtract image in memory Will subtract image array in memory from main image array and replace main array. #### Rotate Will rotate main image array by angle (degrees) entered into the **Input** >> box. # Magnify X Will magnify horizontal dimension of image array by amount entered in the **Input** >> box. ## Magnify Y Will magnify vertical dimension of image array by amount entered in the **Input** >> box. #### Magnify X&Y Will magnify horizontal and vertical dimension of image array by amount entered in the **Input** >> box. # Scale byte image If byte image then scale values from 0 to 255. #### Crop Will open a new widget window so user can crop the image and save the cropped image as the main image array. Use sliders to select crop region. # Text/editable - Input >> Input for the image rotation or magnification. Use carriage return to enter. # 3.1 File info This widget displays
file information such as the number of rows and columns, the pixel spacing, actual size of image, minimum and maximum values in image, data type and whether or not the wedge and axis calibrations have been performed. # Text/editable - Delta X (um) Horizontal spacing between points (microns) for the image data array. # Text/editable - Delta Y (um) Vertical spacing between points (microns) for the image data array. # **Button on/off - Low Expos approx** If set then will extrapolate the exposure to densities less than actually calibrated using the wedge. # 3.2 Save to file Use this widget window to save all or a portion of the original image file to a new file. ### Pull down menu - File type Select the file type to save the new file as. See section 4.0 for a more detailed description of files. **Y-div pds file**: integer data V-div img file: integer or real data IPLab file: integer data PMIS file: integer data TIFF file: byte data PICT file: byte data GIF file: byte data HDF file: byte data ASCII data file: integer or real data **IDL save file:** real data #### Slider - Start Col Start column of image file to be saved. #### Slider - Final Col Final column of image file to be saved. #### Slider - Start Row Start row of image file to be saved. #### Slider - Final Row Final row of image file to be saved. #### Slider - #Cols average Number of columns to average over when saving image file. # Slider - #Rows average Number of rows to average over when saving image file. #### **Button on/off - Transpose** If set then the rows and columns will be switched when saving the file. # Button on/off - Box region Click here to turn on/off the box in the main widget window showing region that is being saved. # Button on/off - Save *.wdg calibration file If set then a calibration file will also be saved along with the image file. #### Button - Save Click here to save the file. Calls the IDL *pickfile* routine. #### **Button** - Help Display help widget window showing information about this widget. # 3.3 Analyze wedge Use this widget window to perform a spline fit to wedge data and save the wedge calibration to a *.wdg file. The next time the image file is read, the *.wdg file will also be read automatically. Two types of spline fits can be utilized. The *nr_spline* fit routine is generally used in aim since it is much faster. # Pull down menu - Select exposure type ## Exposure, ergs/cm^2 Absolute film calibration in ergs/cm 2 . This is the default. #### Exposure, relative Relative scale based on minimum exposure. #### Pull down menu - Select wedge type Select one of the items listed below. The wedge type will depend on the instrument being used. These are wedges commonly used at LLNL. The user can add his own wedge. ``` P20 old 468 erg/cm² max exposure, factor of 0.4/cm P11 cont 282 erg/cm² max exposure, factor of 0.4/cm P11 updated 7.0 erg/cm² max exposure, factor of 0.4/cm McPigs 2.1 erg/cm² max exposure, factor of 0.251/cm X-ray 1.0 erg/cm² max exposure, factor of 0.3162/cm P20 updated 468 erg/cm² max exposure, factor of 0.6/cm 101 Henke calibration for 101 film ``` #### **Button - Select file** Select wedge image file containing raw wedge data. Will then automatically do spline fit to wedge. If the fit is no good then user should change the endpoints of the fit region (**X_left** and **X_right**), and then use **Auto wedge fit** to redo the wedge fit. #### Pull down menu - Menu ### Interactive wedge fit Will ask you to click mouse at beginning and end of region to do fit and then calculate spline fit to wedge. Positions will be entered into **X_left** and **X_right**. # Auto wedge fit Will determine beginning and end region automatically or use **X_left** and **X_right** if they are already set. Will then calculate spline fit to wedge. **X_left** and **X_right** may be changed automatically to get a good fit. If fit is still not good change values for **X_left** and **X_right** and try again. ### Read wedge fit Will read *.wdg ASCII file containing spline fit to the wedge. # Save wedge fit Save the wedge spline fit to an ASCII file (*.wdg) which also contains the axis calibration. Calls the IDL *dialog_pickfile* routine. It is recommended that you save the wedge spline fit for each file. # Plot wedge density vs position Will plot wedge density vs position if a wedge data file has been read in. # Plot exposure vs position Will plot exposure vs position if a wedge data file has been read in and the wedge calibration done. # Plot density vs spline fit to LogE Will plot wedge density vs the spline fit the log of the exposure. # Plot density vs nr_spline fit to LogE Will plot wedge density vs the nr_spline fit the log of the exposure. #### **Print** Print the existing plot on any available printer. #### Help Display help widget window showing information about this wedge calibration widget. # Text/editable - X_left Input for the beginning x position to do wedge calibration. # Text/editable - X_right Input for the final x position to do wedge calibration. # 3.4 Change calibration This widget window is used to enter or change the axis calibration. The axis calibration uses a polynomial fit (up to degree 10). After settling on a good calibration it is recommended you save it to the *.wdg file so it will be automatically read in the next time you open the image file. Row calibration # Text/editable - X_label Label for the x-axis calibration. ## Text/editable - Y_label Label for the y-axis calibration. # Text/editable - X_units Units for the x-axis calibration. # Text/editable - Y_units Units for the y-axis calibration. # Text/editable-X_start (mm) Start position (mm) for the x-axis calibration. # Text/editable-Y_start (mm) Start position (mm) for the y-axis calibration. #### Slider - X Coeff. # Select coefficient of polynomial to change for x-axis calibration. Can change this coefficient in the input field directly below the slider. # Slider - Y Coeff. # Select coefficient of polynomial to change for y-axis calibration. Can change this coefficient in the input field directly below the slider. #### Pull down menu - File #### Read WDG file Read only the axis calibration from the ASCII file (*.wdg) which contains both the axis and wedge calibration. #### Save to WDG file Save this calibration to an ASCII file (*.wdg) which contains both the axis and wedge calibration. Calls the IDL *pickfile* routine. #### Save to CKT file Save this calibration to a cricket (ASCII) file. Calls the IDL pickfile routine. #### **Update values** Update the calibration if it has been changed somewhere else in aim. #### Reset to default Reset all calibration values to the initial default values. # Help Display help widget window showing information about this change calibration widget. aim_chcal Column calibration # 3.6 Crystal spectrograph This widget window is used to determine a dispersion and polynomial calibration for an x-ray crystal spectrograph as well as plot the geometry. #### Pull down menu - File ## Save to postscript file Save the existing plot to a postscript file. #### Apply calibration Use this polynomial calibration as the axis calibration for all plots. Use the **change calibration** widget (section 3.4) to examine or change the calibration. #### Save to WDG file Save this calibration to an ASCII file (*.wdg) which contains both the axis and wedge calibration. Calls the IDL *pickfile* routine. #### **Show coefficients** Print the coefficients of the polynomial fit in the IDL window. #### Print Print directly to any available printer. # Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. # Pull down menu - Display #### Plot geometry Show the source, crystal and film position in the draw window. The geometry will depend on all the Text/editable values entered below. ## Plot calibration Calculate and display the wavelength/energy calibration for this geometry using a polynomial fit. #### Plot dispersion Plot the wavelength/energy dispersion of the present calibration. ## Show rays on-off In the geometry plot show rays for the minimum and maximum angles. ### Pull down menu - Spectrograph #### Convex Arbitrary convex x-ray crystal spectrograph. #### Flat Arbitrary flat x-ray crystal spectrograph. #### Concave Arbitrary concave x-ray crystal spectrograph. Not implemented. # Pull down menu - Crystal Select type of crystal. KAP, PET, Graphite, RAP, Quartz, Mica, LiF # **Button** - Update If selected will update the calibration and geometry for the selected spectrograph parameters. # Button on/off - Energy (eV) If set will plot dispersion as a function of energy (eV) and calculate polynomial fit also as a function of energy (default = wavelength (A)). # Text/editable - 2D_space The 2D spacing of the crystal. # Text/editable - Cryst_radius The radius of the crystal, (>0: convex, 0: flat, <0: concave). # Text/editable - X cnt_curv/slope X position (mm) of center of curvature of crystal. # Text/editable - Y cnt_curv/intrcpt Y position (mm) of center of curvature of crystal. # Text/editable - X_1 film end (mm) X position (mm) of one end of detector. # Text/editable - Y_1 film end (mm) Y position (mm) of one end of detector. #### Text/editable - X_2 film end (mm) X position (mm) of other end of detector. # Text/editable - Y_2 film end (mm) Y position (mm) of other end of detector. # Text/editable - Ang_inc min (deg) Minimum angle with respect to source at which x-rays reflect off crystal. # Text/editable - Ang_inc max (deg) Maximum angle with respect to source at which x-rays reflect off crystal. # 3.7 Grating spectrograph This widget window is used to determine a dispersion and polynomial calibration for a grating spectrograph as well as plot the geometry. #### Pull down menu - File # Save to postscript file Save the existing plot to a postscript file. #### Apply calibration Use this polynomial calibration as the axis calibration for all plots. Use the **change calibration**
widget (section 3.4) to examine or change the calibration. # Save to WDG file Save this calibration to an ASCII file (*.wdg) which contains both the axis and wedge calibration. Calls the IDL *pickfile* routine. ## **Show coefficients** Print the coefficients of the polynomial fit in the IDL window. #### **Print** Print directly to any available printer. # Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. # Pull down menu - Display # Plot geometry Show the source, grating and film position in the draw window. The geometry will depend on all the Text/editable values entered below. #### Plot calibration Calculate and display the wavelength calibration for this geometry using a polynomial fit. # Plot dispersion Plot the wavelength dispersion of the present calibration. # Show rays on-off In the geometry plot show rays for the minimum and maximum angles. ## **Button** - **Update** If selected will update the calibration and geometry for the selected spectrograph parameters. # Text/editable - Grating radius (mm) Grating radius of curvature. # Text/editable - Grating spacing (g/mm) Grating groove spacing (grooves per millimeter). # Text/editable - Incident angle (deg) Incident angle onto the grating. # Text/editable - Refl angle min (deg) Minimum reflected angle from the grating. # Text/editable - Refl angle max (deg) Maximum reflected angle from the grating. # 3.10 Display Use this widget window to adjust display parameters for the main aim draw window. Changing **top color** and **ticks out** will apply to all aim draw windows. # Text/editable - X dimension (pixels) The horizontal dimension of the main aim draw window. # Text/editable - Y dimension (pixels) The vertical dimension of the main aim draw window. # Text/editable - Int min The minimum intensity to be displayed in the main aim draw window. #### Text/editable - Int max The maximum intensity to be displayed in the main aim draw window. #### Text/editable - Bottom color The minimum color value (0-255) to be displayed in any image plot. # Text/editable - Top color The maximum color value (0-255) to be displayed in any image plot. # Button on/off - Log 10 display If set then the log of the image intensity will be displayed in the main aim draw window. #### Button on/off - Ticks out If set then the ticks will be drawn on the outside of the axis on lineout and contour plots. 23 # 4.0 Open file Use this widget to open and read an image file. The default file type is unknown. If unknown is selected then the routine will check if the file name ends with *img* or *hdr* (V-division format assumed), *pds* (Y-division format assumed), *ipl* (IPLab format assumed), *pmi* (Photometrics format assumed), *pic* (Macintosh Pict format assumed), *tif* (TIFF format assumed), *gif* (GIF format assumed), *hdf* (HDF format assumed). # Pull down menu - File type Select type of file to open. #### Unknown Will check last three letters of file and if they match one of the types discussed above then that file type will be assumed. ## Raw array Will assume file is a raw (binary) file. The file type (byte, integer, long integer, real, double real) is specified by which box is checked. The number of columns and rows must first be entered in the boxes labeled # **Cols** and # **Rows**. ### Y-div pds Will assume file is Y-division format. This is a binary file with a variable length header. This rest of the file contains the 2-dimensional integer array. ### V-div img Will assume file is V-division format. This format consists of two files, a *.hdr file that contains the header information in ASCII format, and a *.img file which is a simple binary file containing only the 2-dimensional integer or real array. #### NRL img Will assume file is NRL format. This format is the same as the V-div format except that header file is organized a little differently. #### **IPLab** Will assume file is IPLab format. This is a binary file in which the first 2120 bytes contain the header information. This rest of the file contains the 2-dimensional integer array. #### **PMIS** Will assume file is Photometrics format. This is a binary file in which the first 172 bytes contain the header information. This rest of the file contains the 2-dimensional integer array. # SPE Will assume file is SPE format. This is a binary file in which the first 4100 bytes contain the header information. This rest of the file contains the 2-dimensional integer array. # TIFF Will assume file is TIFF byte format. Calls the routine $\textit{read_tiff}$. See IDL manual for more details #### **PICT** Will assume file is Macintosh PICT format containing byte data. Calls the routine *read_pict*. See IDL manual for more details. #### GIF Will assume file is GIF format containing byte data. Calls the routine *read_gif.* See IDL manual for more details. #### **HDF** Will assume file is HDF format containing byte data. Calls the routines *hdf_open* and *hdf_dfr8_getimage*. See IDL manual for more details. ## Win bitmap Will assume file is Microsoft Windows bitmap format containing byte data. Calls the routine *read_bmp*. See IDL manual for more details. #### **ASCII 2-D** Will assume file is ASCII format. The first line in the file should contain three values, the number of columns, the number of rows, and ntype (ntype=0 for integer, ntype=1 for real). The rest of file contains the data in any format as long as the data is sequential by rows and columns. ### ASCII xy col Will assume file is ASCII format with data in xy column format with each column of data separated by a character string. #### **ASCII** counts Will assume file is ASCII format with data in xy column format with each xy pair giving the xy position of a count on the detector. The number of columns and rows must first be entered in the boxes labeled # Cols and # Rows. The counts will be added up into bins determined by the number of rows and columns entered. #### **IDL** save Will assume file was saved using the IDL save command. The image array should be real and named img. The number of columns and rows must first be entered in the boxes labeled # Cols and # Rows. #### **Button - Open** Will call the routine pickfile so you can select the file to open and read into aim. # Button on/off - Integer, Long, Real, Double Can only set one of these buttons to specify the file data type when reading in a raw binary array. If none are set then the file data type is assumed to be a byte array. #### Button on/off - Use same wedge If set will use same wedge as previous image when opening image file. # Button on/off - Use same calibration If set will use same axis calibration as previous image when opening image file. #### Button on/off - Reverse bytes If set will reverse the byte order of the integer array in the image file. #### Button on/off - Unsigned to signed If set will switch from unsigned integers to signed integers after reading in image file. # Button on/off - Flip right-left If set then the image will be flipped right-left after being read in. # Button on/off - Flip up-down If set then the image will be flipped up-down after being read in. #### Text/editable - # Cols The number of columns to read in for a raw integer or byte file. # Text/editable - # Rows The number of rows to read in for a raw integer or byte file. #### **Button** - Help Display help widget window showing information about this open file widget. # 5.0 Lineouts This widget window is used to display lineouts. By moving the mouse over the plot the user will see in the main window (or zoom window) the corresponding image location. The labels for the lineout are Horizontal (or Vertical), Poly followed by the first three coefficients of the polynomial fit if the x-axis is using a calibration, Smooth followed by the number of neighboring points the plot is smoothed over, the file name, the beginning and ending row (or column) numbers, and the beginning and ending calibration values. # Pull down menu - File #### Lineout info Opens a new widget which shows information about the lineout such as the row or column range and the maximum and minimum location. # Save to postscript-ascii file Save graph to postscript file or ASCII data file. Calls the routine *graph_savgrph* that opens a new widget window. See section 5.1 for a complete description. #### Save to memory Save lineout to first available memory location. Equivalent to opening the memory widget (using the pull-down menu **Mem_funct**) and storing the lineout. #### Print (BW) Print directly to any available black/white printer. #### Print (Color) Print directly to any available color printer. #### Help Display help widget window showing information about this lineout widget. # Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. #### Pull down menu - Edit # 2nd Pull down menu - Calib to pts This pull down menu is used to compute the x-axis calibration by interactively selecting points and inputting a calibrated value. #### Start Start interactive calibration. Start clicking on points on the curve where the calibration is known. The present calibration will be displayed in the input text widget above the plot. Enter a new calibration for this point and go onto to next point. # Do poly fit Finish interactive calibration. A polynomial fit will be calculated for the points selected. The degree of the polynomial will be one less than the number of points and will be shown in the input text widget above the plot. The user can change the degree of the polynomial by entering it into the input text widget. This button will then do a new polynomial fit. # Apply poly fit Use this polynomial fit as the horizontal calibration (for a horizontal lineout) or vertical calibration (for a vertical lineout). Use the **change calibration** widget (section 3.4) to examine or change the calibration. #### Clear Cancel interactive
calibration. #### Find start(mm) Click on graph at a known position and enter the calibrated value. Use this to change the start position (mm) that is used for the calibration without changing the polynomial fit. ### Change start(mm) Assume present polynomial fit for calibration is correct and change start position(mm) to have calibration match with value entered with **Find start(mm)**. #### Find peaks... Simple routine to find peaks of spectral lines. Calls the routine *aim_pkfind* that opens a new widget window. See section 5.2 for a complete description. #### Fit line... Fit Gaussian or Lorentzian to line. Calls the routine *aim_fitline* that opens a new widget window. See section 5.3 for a complete description. #### Find average y Show average of lineout. #### **Find FWHM** Show full width at half-maximum of lineout. #### Axis range... Adjust the axis range, linear or log plot. Calls the routine *graph_range* that opens a new widget window. See section 5.4 for a complete description. #### Plot labels... Add or change user positioned labels in lineout. Calls the routine *graph_label* that opens a new widget window. See section 5.5 for a complete description. #### Line-point style... Select or change line and/or point style of plot. Calls the routine *graph_pstyle* which opens a new widget window. See section 5.6 for a complete description. # Graph position... Change position of graph on screen/output. Calls the routine *graph_gsize* which opens a new widget window. See section 5.7 for a complete description. #### Grid-tickmarks... Change grid or tickmarks. Calls the routine *graph_grid* that opens a new widget window. See section 5.8 for a complete description. #### Pull down menu - Plot # Replot Replot graph with any axis or label changes. #### Zoom in with cursor Click and drag mouse to zoom in on region. #### Zoom out Zoom out a factor of three. # Lineout, Average Average lineout over all rows/columns in region determined by sliders. # Lineout, Multiple Lineout of each row/column in region determined by sliders. # Lineout, Sequence Sequentially display lineouts of all rows/columns in selected region. # Lineout, Integral Integral of average lineout. #### Lineout, Int-back Integral of average lineout minus average of two outermost rows/columns. Used to subtract background from the integral. # Shift range right-up Shift range to the right/up for this horizontal/vertical lineout. # Shift range left-down Shift range to the left/down for this horizontal/vertical lineout. #### Axis, no lineout Plot axis only. # White background on-off Switch between black or white background. #### Switch Horiz-Vert Switch between horizontal and vertical lineout. # Reset lineout Reset lineout to full range, also reset scale and shifts. # Pull down menu - Axis units #### 2nd Pull down menu - X-axis ## Row/Column # Plot x-axis as row or column number. #### Position (mm) Plot x-axis as film position (mm). #### Calibration Plot x-axis using the polynomial fit. #### Wavelength (A) Use polynomial fit. Assumes calibration is for wavelength or energy. #### Energy (eV Use polynomial fit. Assumes calibration is for wavelength or energy. # 2nd Pull down menu - Y-axis #### **Density** Plot y-axis as film density. #### Counts Plot y-axis as integer value stored in file. #### **Exposure** Plot y-axis as film exposure. Must have wedge calibration for this image file. ### Intensity Plot y-axis as film exposure or CCD counts depending on file type. If a polynomial fit has been used for the x-axis then the area under the curve will remain the same as having the x-axis in mm. # Pull down menu - Mem_funct ### Goto memory Store or delete lineout or other data to memory. Calls the routine *graph_memory* that opens a new widget window. See section 5.9 for a complete description. # Plot memory Plots curve stored in currently selected memory location. # Add memory Adds the curve stored in selected memory location to the present lineout. # **Subtract memory** Subtracts the curve stored in selected memory location from the present lineout. ### Multiply memory Multiplies the curve stored in selected memory location to the present lineout. ### Divide memory Divides the curve stored in selected memory location by the present lineout. # Average with memory Average the curve stored in selected memory location with the present lineout. ### Pull down menu - Mem_select # No memory No memory location selected. # Memory 1 Memory location 1 selected, etc. #### Text/editable - I/O Will display ymax by default after every plot. This widget is also used to enter numbers for axis calibrations or fringe searches. # **Button** - **Update** Update the lineout. Include changes to row/column range selection, etc. #### Button on/off - Auto scale Automatically scale the y-axis for every plot. # Button on/off - Dual Y Will display a dual y-axis graph. The second axis will correspond to the first stored curve in memory. # Slider - First row/col First row/column to plot or average over for the horizontal/vertical lineout. #### Slider - Final row/col Final row/column to plot or average over for the horizontal/vertical lineout. #### **Button** - <<< Shift range to left/down by 1/10 of total range. #### **Button - <<** Shift range to left/down by 10 rows/columns. #### Button - < Shift range to left/down by 1 row/column. #### Button - > Shift range to right/up by 1 row/column. #### Button - >> Shift range to right/up by 10 rows/columns. #### **Button** - >>>> Shift range to right/up by 1/10 of total range. #### Button - i Decrease y-axis range. #### Button - o Increase y-axis range. #### Text/editable - Smooth Smooth over this number of neighboring points to either side. # Text/editable - N_skip Skip this number of rows/columns for multiple lineouts. # Text/editable - N_avrg Average this number of rows/columns for lineouts. # Text/editable - Scale X Scale x-axis by this number (default=1.0). # Text/editable - Scale Y Scale y-axis by this number (default=1.0). # Text/editable - Y shift Shift present y-axis by this number (default=0.0). # Text/editable - X shift Shift present x-axis by this number (default=0.0). # 5.1 Save graph to postscript-ascii file Use this widget window to save your plot either as a postscript or ASCII file. To print the file directly use either landscape or portrait postscript. Use encapsulated postscript to include this plot in another document or application. ### Pull down menu - File type Select the file type. ### Landscape postscript Save the plot to a landscape postscript file that can be sent directly to a printer. # Portrait postscript Save the plot to a portrait postscript file that can be sent directly to a printer. # **Encapsulated postscript** Save the plot to an encapsulated postscript file that can not be sent directly to a printer. This file can be imported into a another document (e.g. MS Word). On a Macintosh using MS Word the encapsulated postscript figure will not be displayed on the screen but will print out normally. #### **ASCII** Save the data points to an ASCII file containing x and y data in columns. #### Button on/off - Use color If set will save to a color postscript file. You may get an error if you try to send a color postscript file to a B/W printer. #### Button on/off - Include labels If set will include the displayed labels in the postscript file. # Button on/off - Boldface If set will use boldface fonts in postscript file. #### **Button - Save** Save the file using the IDL dialog_pickfile routine. #### **Button - AutoSave** Automatically save to a postscript or ASCII file. The file name will be plot#.ps (or plot#.dat if ASCII file) where # will be an integer that is automatically incremented each time. # **Button - Help** Display help widget window showing information about this save graph widget. # 5.2 Find peaks This widget window is used to find peaks (lines) in a spectrum. A table will be shown in the window containing the peak #, row (or column), position on film or detector (mm), calibrated value if an axis calibration has been performed, calibrated value divided by two, and intensity of peak. # Slider - Cutoff % Adjust level at which to find minimum peak (default = 100). A smaller cutoff will result in more peaks, while a larger cutoff will reduce the number of peaks. # Button - Find emiss. peaks Find all emission (positive with respect to background) peaks. #### Button - Find absorp. peaks Find all absorption (negative with respect to background) peaks. #### **Button - Show all peaks** List all peaks that have been found in the window to the left. #### **Button - Save** Save list of peaks to an ASCII file in the same format as is shown in the window. Calls the *pickfile* routine so you can choose the file name. # **Button** - Help Display help widget window showing information about this widget. # 5.3 Fit lines #### Pull down menu - File # Save to postscript-ascii file Save graph to postscript file or ASCII data file. Calls the routine *graph_savgrph* that opens a new widget window. See section 5.1 for a complete description. # Save fit to memory Save fitted curve to the first available memory location. Can check curves in memory by using the pull-down menu **Mem_funct** in the lineout widget. #### **Print** Print directly to any available printer. #### Help Display help widget window showing information about this widget. #### Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. #### Pull down menu - Plot #### Replot Redraw the plot. Will include any changes in the x range or the line-point style. #### Zoom in with cursor Zoom in on line to fit using mouse to click and drag. #### Zoom full out Zoom out to full range. #### Line style... Select or change line and/or point style of plot. Calls the routine *graph_pstyle* which opens a new widget window. See section 5.6 for a complete description. #### Grid-tickmarks... Change grid or tickmarks.
Calls the routine *graph_grid* that opens a new widget window. See section 5.8 for a complete description. # Graph position... Change position of graph on screen/output. Calls the routine *graph_gsize* which opens a new widget window. See section 5.7 for a complete description. #### Reset Reset the x range to the initial values and plot initial curve. #### Pull down menu - Edit # Polynomial fit Fit lineout using <u>only</u> a polynomial. The order is determined by the slider **Polyorder**. #### Gauss fit Fit lineout using a Gaussian of the form $F(x) = A_0 \exp(-z^2/2)$, where $z = (x-A_1)/A_2$, and the coefficients are A_0 , A_1 , and A_2 . #### Lorentz fit Fit lineout using a Lorentzian of the form $F(x) = A_0 * A_2^2 / (z^2 + A_2^2)$, where $z = (x-A_1)$, and the coefficients are A_0 , A_1 , and A_2 . #### **Print coefficients** Print to IDL window the coefficients for the fitted function. #### Slider - Bk poly The degree (minus 1) of a polynomial to add to the Gaussian or Lorentzian for the fit. The fitted function is now of the form $F'(x) = F(x) + A_4 + A_5*X + A_6*X^2$, where F(x) is either the Gaussian or Lorentzian and the coefficients A_4 , A_5 , and A_6 are optional depending on the value of this slider. #### Text/editable - Backgr The background level to assume when making fit and/or the value of A4 after doing a fit. # Button on/off - Fix backgr If set then the background level is fixed when determining fit. #### Text/editable - Center The peak position of the fitted line. The same as the coefficient A₁. ## Button on/off - Fix center If set then the peak position is fixed when determining fit. #### Text/editable - FWHM The full width at half-maximum of the fitted line. When fitting a Gaussian the coefficient $A_2 = FWHM / (2*sqrt(2*ln(2)))$. When fitting a Lorentzian the coefficient $A_2 = FWHM / 2$. # Button on/off - Fix FWHM If set then the full width at half-maximum is fixed when determining fit. ## Text/editable - Height The height of the fitted line. The same as the coefficient A₀. # Button on/off - Fix height If set then the height is fixed when determining fit. #### Text/editable - X_init Initial x value of axis range to use for determining fit. A vertical dotted line is drawn at this position. #### Text/editable - X_fin Final x value of axis range to use for determining fit. A vertical dotted line is drawn at this position. # Text/editable - Polyorder The order of the polynomial for when <u>only</u> a polynomial fit to the curve is done. # 5.4 Axis range ### Text/editable - X init The initial x value to be plotted. #### Slider - X initial Set initial x position (0-100) relative to full range. Will change the value in the X init box. # Text/editable - X fin The final x value to be plotted. #### Slider - X final Set final x position (0-100) relative to full range. Will change the value in the X fin box. # Text/editable - Y init The initial y value to be plotted. #### Slider - Y initial Set initial y position (0-100) relative to full range. Will change the value in the Y init box. # Text/editable - Y fin The final y value to be plotted. ## Slider - Y final Set final y position (0-100) relative to full range. Will change the value in the **Y** fin box. # Pull down menu - Select Linear or Log Select type of plot, linear-linear, linear-log, log-linear, log-log. #### Button on/off - Exact range for x-axis If set then x plot range will be exactly as selected rather than rounding off as is the default. #### Button on/off - Exact range for y-axis If set then y plot range will be exactly as selected rather than rounding off as is the default. # **Button** - Update range If the x or y plot arrays have been changed then clicking this button will update the initial and final values and display them correctly in this window. #### **Button - Set to limits** Will reset the x and y plot limits to the initial full plot range. # 5.5 Plot labels #### Text/editable - User label Enter the label to be positioned by user. #### Slider - Label # Select the label number (1-20). #### Slider - Rotation Select rotation angle (degrees) for this label. #### **Button - Reset** Erase all labels and reset sizes and positions to their default values. # Slider - X position Set the x position of the label relative to the plot window (0-100). # Slider - Y position Set the y position of the label relative to the plot window (0-100). #### Text/editable - Label char size Set the user positioned label character size (default =1.0). #### Text/editable - Window # Window # where the label will be placed. Should not have to change this value. # 0 = Lineout window, # 1 = Image window, # 2 = Contour window # Text/editable - X-axis label Enter the x-axis label. #### Text/editable - Y-axis label Enter the y-axis label. # Text/editable - Y2-axis label Enter the second y-axis label for a dual y-axis plot. # Text/editable - Axis char size Set the axis label character size (default =1.0). #### **Button** - Help Display help widget window showing information about this widget. 36 # 5.6 Line-point style #### Slider - Trace # Select the trace number (1-20). # Slider - point style Set the point style (0-19). Look in IDL manual for list of styles. # Slider - line style Set the line style (0-19). Look in IDL manual for list of styles. # Slider - color Set the color (0-19). The color will depend on the color table and the variable jsty.coltab. #### Text/editable - Line thickness Set the thickness of lines (default =1.0). #### **Button - Reset** Reset styles, colors, and thicknesses to their initial default values. # **Button - Help** Display help widget window showing information about this widget. # 5.7 Graph position #### Slider - X left Set the left edge of x-axis relative to the plot window (0-100). # Slider - X right Set the right edge of x-axis relative to the plot window (0-100). # Slider - Y bottom Set the bottom edge of y-axis relative to the plot window (0-100). ## Slider - Y top Set the top edge of y-axis relative to the plot window (0-100). #### **Button - Reset** Reset axis position to initial default values. # 5.8 Grid-tickmarks # Button on/off - X-axis grid If set will draw x-axis with a grid. # Button on/off - Y-axis grid If set will draw y-axis with a grid. # Button on/off - X-axis box If set will draw x-axis with a closed top. #### Button on/off - Y-axis box If set will draw y-axis with a closed right side. ## Text/editable - X tklen Set the x-axis tick length in normal units. If set to zero will use IDL default. If less than zero then the ticks will extend outside the window, rather than inwards. #### Text/editable - Y tklen Set the y-axis tick length in normal units. If set to zero will use IDL default. If less than zero then the ticks will extend outside the window, rather than inwards. #### Text/editable - X thick Set the x-axis line/tick thickness. Default = 1.0 #### Text/editable - Y thick Set the y-axis line/tick thickness. Default = 1.0 #### Slider - X grid style Set the x-axis grid style. See IDL manual under xgridstyle for more information. # Slider - Y grid style Set the y-axis grid style. See IDL manual under ygridstyle for more information. # Slider - #major X ticks Set the number of major ticks for x-axis. If set to zero will use IDL default. #### Slider - #major Y ticks Set the number of major ticks for y-axis. If set to zero will use IDL default. #### Slider - #minor X ticks Set the number of minor ticks for x-axis. If set to zero will use IDL default. # Slider - #minor Y ticks Set the number of minor ticks for y-axis. If set to zero will use IDL default. #### Button - Reset Reset styles, tick length and number of ticks to their initial default values. # **Button** - Help Display help widget window showing information about this widget. # 5.9 Memory This widget window allows the user to store lineouts in memory. Can also read in ASCII data files. This is useful for subtracting background, adjusting for filter response, etc. # Button - 1, [2, 3, 4, 5, 6, 7, 8] These buttons show which memory locations are occupied. # Text/editable - 1, [2, 3, 4, 5, 6, 7, 8] The label for plot in memory location 1, e.g. Memory 1: Lineout. Can be changed by user. #### **Button - Delete** Delete the graph from the presently selected memory location. #### **Slider - Memory location** Select a memory location to view or delete. # Pull down menu - File **Update** Update all the memory locations to include any changes. **View ASCII file** Use pickfile routine to select the file. First four lines will be displayed. **Read ASCII file** Read in this file into next available memory location. **Help** Display help widget showing information about this widget. # Slider - Skip lines Number of lines to skip when reading x-y data from ASCII file. # 6.0 Arb. Lineouts This widget window is used to display lineouts in any direction. #### Pull down menu - File # Save to postscript-ascii file Save graph to postscript file or ASCII data file. Calls the routine *graph_savgrph* that opens a new widget window. See section 5.1 for a complete description. #### Save to memory Save lineout to first available memory location. Equivalent to opening the memory widget (using the pull-down menu **Mem_funct**) and storing the lineout. #### Print (BW) Print directly to any available black/white printer. # **Print (Color)** Print directly to any available color printer. #### Help Display help widget window showing information about this lineout widget. #### Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. #### Pull down menu - Edit # Find peaks... Simple routine to find peaks of spectral lines. Calls the routine *aim_pkfind* that opens a new widget window. See section 5.2 for a complete description. ## Fit line... Fit Gaussian or Lorentzian to line. Calls the routine *aim_fitline* that opens a new widget window. See section 5.3 for a complete description. #### Find
average y Show average of lineout. #### **Find FWHM** Show full width at half-maximum of lineout. # Axis range... Adjust the axis range, linear or log plot. Calls the routine *graph_range* that opens a new widget window. See section 5.4 for a complete description. #### Plot labels... Add or change user positioned labels in lineout. Calls the routine *graph_label* that opens a new widget window. See section 5.5 for a complete description. # Line-point style... Select or change line and/or point style of plot. Calls the routine *graph_pstyle* which opens a new widget window. See section 5.6 for a complete description. # Graph position... Change position of graph on screen/output. Calls the routine *graph_gsize* which opens a new widget window. See section 5.7 for a complete description. #### Grid-tickmarks... Change grid or tickmarks. Calls the routine *graph_grid* that opens a new widget window. See section 5.8 for a complete description. #### Pull down menu - Plot # Replot Replot graph with any axis or label changes. #### Zoom in with cursor Click and drag mouse to zoom in on region. #### Zoom out Zoom out a factor of three. #### Lineout, Average Average lineout over all rows/columns in region determined by sliders. # Lineout, Integral Integral of average lineout. # Axis, no lineout Plot axis only. # White background on-off Switch between black or white background. # Color on-off Switch between using color or B/W. #### Reset lineout Reset lineout to full range, also reset scale and shifts. #### Pull down menu - Axis units #### 2nd Pull down menu - X-axis #### **Pixel** Plot x-axis in units of pixels. #### **Position** Plot x-axis as film position (mm). # 2nd Pull down menu - Y-axis #### **Density** Plot y-axis as film density. #### Counts Plot y-axis as integer value stored in file. #### **Exposure** Plot y-axis as film exposure. Must have wedge calibration for this image file. # **Intensity** Plot y-axis as film exposure or CCD counts depending on file type. If a polynomial fit has been used for the x-axis then the area under the curve will remain the same as having the x-axis in mm. # Pull down menu - Mem_funct # Goto memory Store or delete lineout or other data to memory. Calls the routine *graph_memory* that opens a new widget window. See section 5.9 for a complete description. # Plot memory Plots curve stored in currently selected memory location. # Add memory Adds the curve stored in selected memory location to the present lineout. # **Subtract memory** Subtracts the curve stored in selected memory location from the present lineout. # Multiply memory Multiplies the curve stored in selected memory location to the present lineout. # Divide memory Divides the curve stored in selected memory location by the present lineout. # Average with memory Average the curve stored in selected memory location with the present lineout. # Pull down menu - Mem_select ## No memory No memory location selected. # Memory 1 Memory location 1 selected, etc. #### Text/editable - I/O Will display ymax by default after every plot. This widget is also used to enter numbers for axis calibrations or fringe searches. # **Button** - Update Update the lineout. Include changes to row/column range selection, etc. #### Button - xi Decrease x-axis range. #### Button - xo Increase x-axis range. #### Button - yi Decrease y-axis range. # Button - yo Increase y-axis range. #### Button - < Shift x-axix range to left. #### **Button** - > Shift x-axis range to right. # Button - u Shift y-axis range up. #### Button - d Shift y-axis range down. # Button on/off - Auto scale Automatically scale the y-axis for every plot. # Button on/off - Dual Y Will display a dual y-axis graph. The second axis will correspond to the first stored curve in memory. # Text/editable - X1 Initial x position of lineout. #### Text/editable - Y1 Initial y position of lineout. #### Text/editable - X2 Final x position of lineout. #### Text/editable - Y2 Final y position of lineout. # Text/editable - Npt Number of points to use for plotting. #### Text/editable - Smooth Smooth over this number of neighboring points to either side. # Text/editable - Scale X Scale x-axis by this number (default=1.0). # Text/editable - Scale Y Scale y-axis by this number (default=1.0). #### Text/editable - Y shift Shift present y-axis by this number (default=0.0). # Text/editable - X shift Shift present x-axis by this number (default=0.0). # 7.0 Image analysis # Text/editable - I_mn Minimum intensity (counts) to be displayed. # Text/editable - I_mx Maximum intensity (counts) to be displayed. # Pull down menu - File #### Image info Display information about image size, etc. Opens a new widget window. # Save to postscript-image file Save image to a postscript file. Calls the routine *aim_savps* that opens a new widget window. See section 7.1 for a complete description. # Print (BW) Print directly to any available black/white printer. #### **Print (Color)** Print directly to any available color printer. # Help Display help widget showing information about the image analysis widget. #### Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. #### Pull down menu - Plot # Redraw image Redraw the image included any display, axis changes. #### Zoom in with cursor Use cursor to zoom in on portion of image. #### Previous zoom Go back to the previous zoomed image. # Zoom full out Zoom out to full range. # 2nd Pull down menu - Adjust draw window size #### Change x-dimension Enter the horizontal size (pixels) of the draw window in the In/Out box. # Change y-dimension Enter the vertical size (pixels) of the draw window in the In/Out box. # 2nd Pull down menu - Adjust view borders Allows one to adjust the size of the draw window where the image is displayed. #### Change x-border Enter the horizontal border around image (pixels) in the In/Out box. # Change y-border Enter the vertical border around image (pixels) in the In/Out box. # Shift cropped image Opens a new widget window allowing user to shift the cropped image by varying amounts without changing the size and shape. See section 7.5 for a complete description. #### Reset Reset to displaying original image. #### Pull down menu - Edit # 2nd Pull down menu - Calib to pts Do axis calibration by interactively selecting points and inputting calibrated value. #### Start Y Start a calibration of the x-axis. Click on points where the calibration is known and then enter the calibrated value into the In/Out box #### Start Y Start a calibration of the y-axis. # Do poly fit Finished with calibration. Perform a polynomial fit to the calibrated values. The user can also change the degree of the polynomial in the **In/Out** box and then select this button again to get a new calibration. # Apply poly fit Use the polynomial fit as the calibration for x and/or y-axis. Use the **change calibration** widget (section 3.4) to examine or change the calibration. #### Clear cal Clear all calibration input. ## Find fringes... Find vertical or horizontal fringes (or spectral lines). Can warp image to straighten spectral lines. Opens a new widget window. See section 7.3 for a complete description. # Average images together... Average several images together. New widget window. See section 7.4 for a complete description. #### Draw tools... Drawing tools to modify image. Opens a new widget window. #### 2nd Pull down menu - Smooth-Filter # Boxcar average Use boxcar average to smooth image. See IDL manual for more information. #### Lee filter Use Lee filter on image. See IDL manual for more information. #### Median filter Use median filter on image. See IDL manual for more information. # 2nd Pull down menu - Erase region Erase a region on the image. Select region by clicking and dragging mouse. # Select, average Click and drag mouse over portion of image to erase. Will use average of surrounding region with some randomness included depending on value of roughness parameter. #### Select, median Click and drag mouse over portion of image to erase. Will use median of surrounding region with some randomness included depending on value of roughness parameter. # Change roughness Enter new value for roughness parameter in the In/Out box. Smaller value gives smoother image. # Copy & paste Click and drag mouse over portion of image to select region to copy. Paste this region in another part of image by clicking mouse at center of new region. # Paste again Paste previously selected region into another part of image by clicking mouse at center of new region. # Apply erase Use this erased region with the main image array. # 2nd Pull down menu - Save points to memory Save position of mouse clicks to memory and/or file. # Start save pts Click mouse on image and the xy position will be saved to memory. #### Finish save pts Finished entering xy positions into memory. # Write pts Write xy positions in memory to an ASCII data file. #### Clear pts Clear memory of xy data points. # 2nd Pull down menu - Integral of region ## **Integral** Compute integral of displayed region. #### Integral - back Compute integral of displayed region minus the saved background. # Save integral as back Save integral of displayed region as background level. #### Sum - back Compute sum of displayed region minus background, where the background is assumed to be the edge of the displayed region. # 2nd Pull down menu - 2D_Memory_main # Save display to memory Save displayed image to memory. # Show display in memory Show image previously saved in memory. # 2nd Pull down menu - 1D_Memory_main # Goto memory Open memory widget to save or look at plots. Calls the routine *graph_memory* that opens a new widget window. See section 5.9 for a complete description. # Divide horizontal by memory Divide rows of image by selected curve in selected memory location. # Divide vertical by memory Divide columns of image by selected curve in selected memory location. # Subtract
memory from image horizontally Subtract curve in selected memory location from rows in image. # Subtract memory from image vertically Subtract curve in selected memory location from columns in image. # 2nd Pull down menu - 1D_Memory_select Select memory location. # No memory No memory location selected. # Memory 1 Memory location 1 selected for dividing or subtracting. Etc. # Apply function to main array Apply the previous function to the main image array. The function can be either dividing all rows (or columns) by a curve in memory, subtracting a curve in memory from all rows (or columns), boxcar average, lee filter, median, or warping the image to straighten spectral lines. Use with care since the main image array will be modified. #### Pull down menu - Menu ## Show lineout... Display either horizontal or vertical lineout of image at position where mouse is clicked. Calls the routine *aim_imglin* that opens a new widget window. See section 6.6 for a complete description. #### Labels... Include user positioned labels in the image plot. Calls the routine *graph_label* that opens a new widget window. See section 5.5 for a complete description. # Grid-tickmarks... Change grid or tickmarks. Calls the routine *graph_grid* that opens a new widget window. See section 5.7 for a complete description. # Shapes... Add lines, rectangles or ellipses to image. Calls the routine *aim_shape* that opens a new widget window. See section 7.2 for a complete description. # Invert intensity on-off Switch between having intensity scale (i.e. colors) normal or inverted for displayed image. #### Color bar on-off Switch between showing or not showing color bar. #### Zero bottom-left on-off Switch between setting the bottom-left corner of the cropped window as the origin or bottom-left corner of main image as the origin. If this is on it will change your calibrated x and y values since they are based on the origin of the original main image array. # White backgrnd on-off Switch between black or white background. # Two-color display on-off Switch between displaying images using only two colors or regular display. A threshold is used to determine the two colors. # Change two-color threshold Change threshold for two-color display in In/Out box. #### Box in main on-off Turn on/off the box in the main widget window showing region that is being displayed here. # Text/editable - In/Out Used for input and output, e.g., calibration, finding fringes, etc. # **Button** - Update Update the image, including any row & column changes, changes to I_min or I_max, etc. #### Button - i Zoom in a factor of two. #### Button - o Zoom out a factor of two. #### Button - < Shift to the left by shifting start and final column. #### Button - > Shift to the right by shifting start and final column. #### Button - u Shift up by shifting start and final row. #### Button - d Shift down by shifting start and final row. #### Slider - Start Col First column of original image array to use for display. # Slider - Final Col Last column of original image array to use for display. #### Slider - Start Row First row of original image array to use for display. #### Slider - Final Row Last row of original image array to use for display. # Button on/off - Congrid If set will resize displayed image using the *congrid* routine (see IDL manual). Interpolates to exact dimensions specified. # Button on/off - Rebin If set will resize displayed image using *rebin* routine (see IDL manual). This method is fast but the region you get may vary from your selection since the dimensions must be integer multiples of the original dimensions. # Button on/off - Full If set will resize displayed image using the *congrid* routine (see IDL manual). Interpolates to exact dimensions specified. Will fill entire window. Axis can not be included. #### **Button on/off - Sample** If set will resize displayed image using *rebin* routine with the sample keyword (see IDL manual). This method is fast but the region you get may vary from your selection since the dimensions must be integer multiples of the original dimensions. # Button on/off - Axis(pix) If set will overlay axis (units will be row and column numbers) and contour plot (if Cnt_lev >0). # Button on/off - Axis(mm) If set will overlay axis (units will be film position in mm) and contour plot (if Cnt_lev >0). # Button on/off - Axis(cal) If set will overlay axis (units will be from calibration) and contour plot (if **Cnt_lev** >0). The axis scale and contours will not match exactly with the image if the calibration uses a polynomial of degree > 1. # Button on/off - Keep aspect ratio If set will maintain aspect ratio of image. # Button on/off - Expos. If set will display calibrated exposure of image. May be slow. # Button on/off - Byt_scal If set will scale image to maximum number of allowed colors. #### Button on/off - Clikzoom If set will zoom in a factor of two wherever the mouse is clicked on image plot. #### Text/editable - X sh Shift x-axis by this number. # Text/editable - Y_sh Shift y-axis by this number. # Text/editable - Asp_ratio Aspect ratio of displayed image. # Text/editable - Rot. Will rotate image the specified number of degrees. #### Text/editable - Cn_lv Number of contour levels to use in overlay of contour plot. Zero will plot axis but no contours. # Text/editable - Gam Adjust gamma to enhance contrast in image. #### Text/editable - Filtr The size of the filter box is 2 * (this number) + 1. Used for the boxcar average, Lee filter and median filter. # 7.1 Save 2D plot to postscript file # Pull down menu - File type # Landscape postscript Save the 2D plot to a landscape postscript file that can be sent directly to a printer. # Portrait postscript Save the 2D plot to a portrait postscript file that can be sent directly to a printer. # **Encapsulated postscript** Save the 2D plot to an encapsulated postscript file that can not be sent directly to a printer, but can be imported into a MS Word, etc., document. # Text/editable - Scale (0-1) Adjust the size of the plot in the postscript file. 1 = full size. ## Button on/off - Use color If set will save to a color postscript file. #### Button on/off - Include labels If set will include the filename above the plot in the postscript file. #### Button on/off - Boldface If set will use boldface fonts in postscript file. # **Button - Save** Save the file using the IDL pickfile routine. #### **Button - AutoSave** Automatically save to the selected file type. The file name will be plot#.ps where # will be an integer that is automatically incremented each time. # **Button - Help** Display help widget window showing information about this widget. # 7.2 Add shapes to image # Slider - Shape # Select the shape number (1-10). # Pull down menu - Shape # None No shape entered. #### Line A line is drawn from the initial column and row selected (Col_init, Row_init) to the final column and row (Col_fin, Row_fin). # Rectangle A rectangle is drawn with one corner at the initial column and row selected (Col_init, Row_init) and the other corner at the final column and row (Col_fin, Row_fin). # **Ellipse** An ellipse is drawn with its center at the initial column and row selected (Col_init, Row_init) and the width and height determined by the number entered for final column and row (Col_fin, Row_fin). #### Text/editable - Thickness The thickness of the line used to draw the selected shape. #### Text/editable - Col init Initial column number for line, left edge for rectangle, center for ellipse. #### Text/editable - Row init Initial row number for line, bottom edge for rectangle, center for ellipse. # Text/editable - Col_fin Final column number for line, right edge for rectangle, width in columns of ellipse. # Text/editable - Row_fin Final row number for line, top edge for rectangle, height in rows of ellipse. #### **Button - Reset** Delete all shapes. # **Button - Help** Display help widget window showing information about this widget. 51 # 7.3 Find fringes This routine can be used to find fringes and/or spectral lines. The user clicks with the mouse along a fringe (or spectral line) and the fringe will be traced by looking for the maxima along that line. ## **Button - Start horiz** Start search for horizontal fringes. Click along the fringe (or spectral line) with the mouse. # Button - Start verti Start search for vertical fringes. Click along the fringe (or spectral line) with the mouse. # **Button** - Next fringe Move onto next fringe (or spectral line). A line will drawn along the previous fringe. # **Button - Remove prev** Delete last fringe. #### **Button** - Save to file Save fringe xy data to an ASCII file. #### **Button - Clear all** Clear all fringes. # Button - Read file Read fringe xy data from an ASCII file. # **Button - Straighten lines** Straighten the spectral lines by warping image displayed in image analysis window. # Button - Overlay on-off Turn on-off the overlay of line plots of all fringes found so far. #### Text/editable - Find range Change number of neighboring rows or columns that are searched to find maximum for fringe. # 7.4 Average images together This widget can be used to average together several different regions of the original image into a new image. The IDL routine *correlation* is used to find the best fit between the regions. Any number of cropped regions can be selected. #### **Button - Start** Click on this button to select a cropped portion of the image as the first region to average together with another section of the image. A rectangular box determined by **X edge** and **Y edge** will show the actual region that will be used for the correlation fits. All correlation fits will be performed relative to this first selected region. The user should now shift the cropped image to another region using the shift cropped image widget. # **Button - Find best fit** A correlation will be performed to get the best match between the presently selected cropped region and the first
region. This region will then be added to list of regions being averaged. This region must be the same size as the first region selected. #### **Button - Remove last** Remove the last region selected from the list of regions to be averaged. # **Button - Print info** Print in the IDL window information about the size and location of the presently selected region. #### **Button - Mouse shift** Change the position of the region to use for the correlation by clicking the mouse at the center position. Can keep clicking the mouse to change the position. A box will indicate the region. # **Button - Show correlation** Show a surface plot of the correlation fit. Call the routine *xsurface*. This surface should have a discernable peak for optimum correlation accuracy. #### **Button** - Go to previous Go back and display the previously selected region for adjustments. Must have at least three regions selected in order to use this button. #### **Button** - Go to next Go to next selected region for adjustments. Must have at least three regions selected in order to use this button. #### **Button - Compare** Clicking this button will toggle between showing the present cropped image and the initial cropped image. If **Overlay** is set then clicking this button will switch between showing the present cropped image and an overlay of the present cropped image averaged with the initial cropped image. # Button on/off - Overlay If set then clicking the **Compare** button will toggle between showing the present cropped image and an overlay of the present cropped image averaged with the initial cropped image. #### Button - << Move the presently selected region to the left by two columns. # Button - < Move the presently selected region to the left by one column. #### Button - > Move the presently selected region to the right by one column. #### Button - >> Move the presently selected region to the right by two columns. # **Button** - dd Move the presently selected region down by two rows. #### Button - d Move the presently selected region down by one row. # Button - u Move the presently selected region up by one row. #### Button - uu Move the presently selected region up by two rows. #### Text/editable - X corr Change the number of columns to scan when doing the correlation fits to find the best image match. #### Text/editable - Y corr Change the number of rows to scan when doing the correlation fits to find the best image match. # Text/editable - X edge Change the number of columns in the edge region which is not used for the correlation fits. #### Text/editable - Y edge Change the number of rows in the edge region which is *not* used for the correlation fits. # **Button - Finish-save** Average all the cropped images that have been selected. The new averaged image will be saved as the image array in memory in the main aim widget. # 7.5 Shift cropped image #### Button - dddd Shift the cropped image down by the vertical size of the image. # Button - ddd Shift the cropped image down by 1/8 the vertical size of the image. # **Button** - dd Shift the cropped image down by eight rows. #### Button - d Shift the cropped image down by one row. #### Button - u Shift the cropped image up by one row. #### Button - uu Shift the cropped image up by eight rows. #### Button - uuu Shift the cropped image up by 1/8 the vertical size of the image. #### Button - uuuu Shift the cropped image up by the vertical size of the image. #### **Button** - <<< Shift the cropped image to the left by the horizontal size of the image. # Button - <<< Shift the cropped image to the left by 1/8 the horizontal size of the image. dddd <<<< Done ddd <<< dd Ì aim_img_shift **(**) d u uu $[\rightarrow]$ >> uuu >>> uuuu >>>> #### Button - << Shift the cropped image to the left by eight columns. # Button - < Shift the cropped image to the left by one column. #### **Button** - > Shift the cropped image to the right by one column. #### Button - >> Shift the cropped image to the right by eight columns. #### Button - >>> Shift the cropped image to the right by 1/8 the horizontal size of the image. # **Button** - >>> Shift the cropped image to the right by the horizontal size of the image. # 7.6 Image lineout This widget window will display a lineout from the image analysis window. Clicking on the image display will produce a lineout in this draw window corresponding to the position where the mouse was clicked. Use the pull-down menu here to switch between horizontal and vertical lineouts. #### Pull down menu - Menu # Horizontal Take horizontal lineout when mouse is clicked on image. #### Vertical Take vertical lineout when mouse is clicked on image. # Histogram Draw histogram of image intensity. #### Save to postscript-ascii file Save graph to postscript file or ASCII data file. Calls the routine *graph_savgrph* that opens a new widget window. See section 5.1 for a complete description. #### Help Display help widget showing information about this image lineout widget. # Button on/off - Cal If set will use axis calibration for x-axis. # Button on/off - Exp If set will plot exposure for y-axis. ## Text/editable - Average Number of neighboring rows or columns to average over when doing lineout. # 8.0 Contour plots #### **Button - Update** Redraws the contour plot. Will recalculate the displayed contour if columns or rows have changed. # Text/editable - I_min Minimum intensity (counts) to be displayed. #### Text/editable - I_max Maximum intensity (counts) to be displayed. # Pull down menu - File ## Save to postscript file Save contour to postscript file. Calls the routine *aim_savps* that opens a new widget window. See section 7.1 for a complete description. # Print (BW) Print directly to any available black/white printer. #### **Print (Color)** Print directly to any available color printer. # Help Display help widget showing information about this contour widget. #### Stop Purposely stop the program to get out of the xmanager. # Pull down menu - Plot # Draw new contour Redraws the contour plot. Will recalculate the displayed contour if columns or rows have changed. #### Zoom in with cursor Use cursor to zoom in on portion of image and then draw a new contour plot. #### Previous zoom Go to previous plot range. #### Zoom full out Zoom out to full plot range. #### Plot labels... Include user positioned labels in the contour plot. Calls the routine *graph_label* that opens a new widget window. See section 5.5 for a complete description. #### Grid-tickmarks... Change grid or tickmarks. Calls the routine *graph_grid* that opens a new widget window. See section 5.8 for a complete description. # Graph position... Change position of contour plot on screen/output. Calls the routine *graph_gsize* which opens a new widget window. See section 5.7 for a complete description. #### Color bar on-off Switch for showing a color bar on the screen. # White backgrnd on-off Switch between black or white background. #### Box main on-off Turn on/off the box in the main widget window showing region that is being displayed here. #### Slider - Total # levels Total number of contour levels and colors to use. #### Slider - Contour level Contour level # to be adjusted. #### Text/editable - Contour level Intensity of contour level relative to the minimum and maximum values (0-1). # **Slider - Contour color** Level # of color to be adjusted. #### Text/editable - Contour color Color of contour fill. #### Slider - Start Col First column of original image array to use for display. ## Slider - Final Col Last column of original image array to use for display. #### Slider - Cols disp Number of columns to use in contour plot. Increase this number for more resolution in contour plot. #### Slider - Start Row First row of original image array to use for display. #### **Slider - Final Row** Last row of original image array to use for display. # Slider - Rows disp Number of rows to use in contour plot. Increase this number to get more resolution in contour plot. #### Button on/off - Axis (mm) If set will have axis in mm for contour. The default is rows and columns for the axes. # Button on/off - Axis calib If set will use the polynomial calibration for axis. # Button on/off - Keep asp_ratio If set will keep the aspect ratio of the original image. # Button on/off - Fill contour If set will use filled contours. # **Button on/off - Exposure** If set will use exposure calibration for intensity of plots. # **Button on/off - Overplot** If set will overplot filled contours with contour lines. # 9.0 Surface plots # **Button** - Update Redraws the previous plot including any changes made to start column, final column, cols - display, angles, etc. # Text/editable - Min Minimum intensity (counts) to be displayed. # Text/editable - Max Maximum intensity (counts) to be displayed. #### Pull down menu - File # Save to postscript file... Save surface, shad_surf or show3 plot to a postscript file. Calls the routine *aim_savps* that opens a new widget window. See section 7.1 for a complete description. # Print (BW) Print directly to any available black/white printer. #### **Print (Color)** Print directly to any available color printer. #### Help Display help widget showing information about this surface plot widget. #### Stop Purposely stop the program to get out of the xmanager and allow you to do any special image analysis or recompile a routine. # Pull down menu - Plot #### Surface plot Display surface plot of image array # Shade_surf plot Display shaded surface plot of image array. # Show3 plot Use show3 routine to display image array by combining a surface plot, a contour plot and an image. #### Labels... Include user positioned labels in the surface plot. Calls the routine *graph_label* that opens a new widget window. See section 5.5 for a complete description. #### Grid-tickmarks... Change grid or tickmarks. Calls the routine *graph_grid* that opens a new widget window. See section 5.8 for a complete description. #### Reset Reset to
full size of image array. # White backgrnd on-off Switch between black or white background. #### Box main on-off Turn on/off the box in the main widget window showing region that is being displayed here. #### Slider - Start Column First column of original image array to use for display. #### Slider - Final Column Last column of original image array to use for display. #### Slider - Start Row First row of original image array to use for display. # Slider - Final Row Last row of original image array to use for display. # Slider - Rows - display Number of rows to use in display of surface. Increase this number to get more resolution in surface plot. #### Slider - Cols - display Number of columns to use in display of surface. Increase this number to get more resolution in surface plot. # Slider - Rotation - X Angle of surface with respect to x-axis (degrees). #### Slider - Rotation - Z Angle of surface with respect to z-axis (degrees). #### Button on/off - Axis (mm) If set will have axis in mm for surface plots. The default is rows and columns. # Button on/off - Axis calib If set will use the polynomial calibration for the axes. # **Button on/off - Exposure** If set will use exposure calibration for intensity of plots. # Button on/off - Shades If set will use color shading for shade_surf. # 10.0 Zoom image This widget window can be used along with the lineout widget. The user can zoom in on a small region of the image. When the mouse is moved over a lineout plot, the position of the mouse will be shown in this window along with the main widget window. #### Slider - X center Center x position (from 1-99) of portion of main image to magnify. ## Slider - Y center Center y position (from 1-99) of portion of main image to magnify. #### Button - < Click here to shift magnified portion of image to the left. #### Button - > Click here to shift magnified portion of image to the right. #### Button - d Click here to shift magnified portion of image down. #### Button - u Click here to shift magnified portion of image up. # Slider - X zoom Magnification in the horizontal direction. #### Slider - Y zoom Magnification in the vertical direction. #### Text/editable - Min Minimum intensity(counts) to be displayed. # Text/editable - Max Maximum intensity(counts) to be displayed. # **Button - Apply** After adjusted center positions and magnifications, click here to calculate and display new zoomed region. # **Button** - **Box** Click here to turn on/off the box in the main widget window showing region that is being magnified. | , | |---| AIM February 23, 2001 63